Law Enforcement Information "Repeat Offender" #### What is a repeat offender? - 1. Drinking and Driving Convictions: 2nd offense, or subsequent of OUIL, UBAC, OWI, OUID, .04 CDL, Zero Tolerance, New Child Endangerment, etc., or their attempts. - 2. Driving While License Suspended, Revoked, or Denied: 2nd offense allows permissive immobilization up to 180 days by court order, 3rd offense results in license plate confiscation and mandatory 90 to 180 day immobilization, 5th offense results in one to three year immobilization. Four Components of New Law: #### 1) Plate Confiscation Applies only to arrests for alcohol or suspension/revocation violation. SOS response on inquiries into driver's status will check prior alcohol and suspension/revocation violations and will read: "This driver has #___ prior alcohol convictions and/or #__ prior violations of suspension/revocations. If arresting for 2nd alcohol or 3rd violation of suspension/revocation, plate confiscation required. Destroy it and issue paper plate. Do not confiscate out-of-state, rental, tribal, or IRP plates, M.C.L. 257.904c." If there are no priors, it will read: "This driver has no prior violation of suspension/revocation or alcohol related convictions." #### Procedures - Write metal plate number, metal plate expiration date, arrest date, vehicle description, and arresting agency on paper plate. - Back of paper plate informs driver the paper plate is valid until it expires or until the criminal matter is adjudicated and the vehicle may be driven only by a sober and licensed driver. - Officer should not confiscate plate if SOS system is down, and thus cannot verify status. #### 2) Immobilization - Court orders immobilization of the vehicle. Tether technology immobilizes driver only. - SOS plate LEIN response will read: - "Vehicle ordered immobilized for driver W000111222333 from 00/00/0000 thru 00/00/0000 by 54A District Court. No title transfer except to non-immediate family members or by court." - If a vehicle that is being operated in violation of an immobilization order is stopped, the vehicle SHALL be impounded pending an order of the court. - Officers do not effect immobilization. #### 3) Ignition Interlock - DLAD-ordered devices. Restrictions on bedsheet license and status will read: - "May only operate vehicle equipped with interlock device, may drive to and from calibration, original action to be reinstated upon violation, ignition interlock required for one year from date of restriction." - The "one year" begins from date of restriction. - New crime: tampering with or circumventing an ignition interlock device. #### 4) Registration Denial - <u>Effective 6/1/2000</u> SOS will cancel and deny registration for 3rd Offense Drunk Driving and/or 4th Offense Driving While License Suspended or Revoked. - SOS LEIN response will indicate registration is denied. ### **Major Sponsors of Bill Package** - 1) Governor Engler's office - 2) Secretary Miller - 3) Senator VanRegenmorter - 4) Past Representative, now Insurance Commissioner Fitzgerald #### REPEAT OFFENDER MATRIX #### DRIVING DURING TRAFFIC SAFETY OR FAC/FCJ SUSPENSION/REVOCATION* (within 7 years) 5[™] OFFENSE **FREE** 1ST OFFENSE 2ND OFFENSE 3RD OFFENSE 4[™] OFFENSE FAC/FCJ EITHER **EITHER EITHER EITHER EITHER** ONLY **MANDATORY** LIKE OR 30-DAY LIKE OR 30-DAY LIKE OR 30-DAY LIKE OR 30-DAY LIKE OR 30-DAY SUSPENSION OR SUSPENSION OR SUSPENSION OR SUSPENSION OR SUSPENSION OR ADDITIONAL REVOCATION REVOCATION REVOCATION REVOCATION REVOCATION **PURSUANT TO** §904 YES YES YES **VEHICLE PLATE** Mandatory Mandatory Mandatory CONFISCATION §904c(1) (Mandatory for §904 Up To 180 Days 1-3 Years **IMMOBILIZATION** 90-180 Days 90-180 Days (4) & (5)§904d Permissive Mandatory Mandatory Mandatory REGISTRATION YES YES Mandatory Mandatory **DENIAL OF VEHICLE USED IN** OFFENSE §219 • DWLS \$904 - Death (4) and Injury (5) includes possible forfeiture. | DRUNK DRIVING - SECTION 625 | | | | | | | |--|---------------------------------------|----------------------------|--|------------------|--|--| | (Excludes "Knowingly Allow" \$ 625(2)) | | | | | | | | 1 ST OFFENSE | 2 ND OFFENSE | 3RD OFFENSE or | | | | | | | within 7 years | More w/i 10 years | | | | | | | YES | YES | | VEHICLE PLATE | | | | | Mandatory | Mandatory | | CONFISCATION | | | | | | | | §904c(1) | | | | Up To 180 Days | 90 - 180 Days | 1-3 Years | | IMMOBILIZATION | | | | [Mandatory for \$625 (4) | Mandatory | Mandatory | | §904d | | | | & (5); or if prior
\$653a(3) conviction] | [priors include
\$ 653a(3)] | [priors include \$653a(3)] | | | | | | [Permissive for \$ 625 (4), | Permissive | Permissive | | FORFEITURE §625n | | | | (5)or(7); or if prior
\$653a(3) conviction] | [priors include
\$ 653a(3)] | [priors include \$653a(3)] | | | | | | | | YES | | REGISTRATION | | | | | | Mandatory | | DENIAL OF | | | | | | | | VEHICLE USED IN | | | | | | | | OFFENSE §219 | | | Prepared by: Michigan Department of State, Driver License Appeal Division 1/01/2001 ### **Plate Confiscation Information** November 22, 1999 If you arrest for someone under the repeat offender law (2nd arrest for DD or DWLS arrest w/2 prior 904s) the following apply: | 1. | Plate Matches Vehicle | Issue 904c plate, place in the vehicle and send plate and VIN info via LEIN to SOS. | |-----|--|---| | 2. | Improper Plate | Fill out 904c plate, do not put in vehicle, send VIN info via LEIN to SOS. | | 3. | Expired Plate | Issue 904c plate, place in the vehicle and send plate and VIN via LEIN to SOS. | | 4. | Accident | Violation not observed. If citing for DWLS, then take the metal plate and fill out the paper 904c plate and place in the vehicle. Send VIN via LEIN to SOS. | | 5. | No Ops In Possession | At the station you find the person is a repeat offender. Since you are unable to remove the metal plate at this time, fill out paper 904c plate info from ticket/citation or tow tag and send VIN info via LEIN to SOS. | | 6. | LEIN shows vehicle should be immobilized | Issue 904c plate, place in the vehicle and send plate and VIN info via LEIN to SOS and then impound. | | 7. | Vehicle has 904c Plate already | Remove old paper plate, issue new paper plate, place in the vehicle, and send plate and VIN info via LEIN to SOS. | | 8. | Stolen Vehicle | Do not issue paper plate - impound vehicle. | | 9. | Stolen Plate | Fill out plate, do not put on vehicle, send VIN info via LEIN to SOS. | | 10. | No Plate on Vehicle | Fill out plate, do not put on vehicle, send VIN info via LEIN to SOS. | | 11. | Temporary Plate | (14-day plate) Fill out plate, put the CONTROL NUMBER and expiration date from the 14-day plate on the paper plate, send VIN info via LEIN to SOS. Do not send the control number as the plate number. | | 12. | Out of State Plate | Do not issue paper plate. | | 13 | Motorcycles | Remove small metal plate, issue new paper plate, place in front windshield if available or cyclist must carry on person. | In some circumstances, you will only send in the VIN and in others, you will send in both the metal plate number and VIN. Prepared by Michigan Dept of State/DLAD January 4, 2001 | | - | | | | - | | |--|--|--|--|---|--|--| | | OUIL/UBAC/OUID
625(1) | OWI
625(3) | OUIL/OWI Death/Injury
625(4) & (5) | Zero Tolerance
625(6) | Child Endangerment
625(7) | .04 CDL
625m(1) | | 1st Offense | Misdemeanor | Misdemeanor | Felony | Misdemeanor | Misdemeanor | Misdemeanor | | (no prior
625 crime) | Fine/Jail/Comm Svc: 1
or more of following: Up
to 93 days jail; \$100 -
\$500 fine; up to 45 days
comm svc. | Fine/Jail/Comm Svc: 1
or more of following: Up
to 93 days jail; up to
\$300 fine; up to 45 days
comm svc. | Fine/Jail/Comm Svc: Death - prison up to 15 years OR \$2,500 - \$10,000 fine, or both. Injury - prison up to 5 years OR \$1,000 - \$5,000 fine OR both. | Fine/Jail/Comm Svc: Up
to \$250 fine OR up to 45
days comm svc, or both. | Fine/Jail/Comm Svc:
\$200 - \$1,000 fine AND
one or more of the
following: 5 days to 1-
year jail; 30-90 days
comm svc. | Fine/Jail/Comm Svc: Up to \$300 fine OR up to 93 days jail, or both. | | | Licensing: 30/150 susp./rest. | Licensing: 90 day rest | EmergencyResponder Death- prison up to 20 years OR \$2,500 to \$10,000 fine, or both. | Licensing: 30 day rest. | Licensing: 90/90 susp./rest. | Licensing: CDL - 1yr
susp, OPR 90 day rest.,
HAZ - 3 yr susp. | | | Plate conf: None | Plate conf: None | Licensing: minimum 1 year revocation/denial | Plate conf: None | Plate conf: None | Plate conf: None | | | Immob: Permissive up to 180 days[90-180
days if prior 653a(3)] | Immob: Permissive up to
180 days[90-180 days if
prior 653a(3)] | Plate conf: Required | Immob: None[90-180
days if prior 653a(3)] | Immob: Permissive up to
180 days[90-180 days if
prior 653a(3)] | Immob: Permissive up to
180 days[90-180 days if
prior 653a(3)] | | | Reg Deny: None | Reg Deny: None | Immob:Required up to
180 days [90-180 days if
prior 653a(3)] | Reg Deny: None | Reg Deny: None | Reg Deny: None | | | Forf: None | Forf: None | Reg Deny: None | Forf: None | Forf: Permissive | Forf: None | | | | | Forf: Permissive | | | | | 2nd
Offense or | Misdemeanor | Misdemeanor | Felony | Misdemeanor | Felony | Misdemeanor | | any prior
625 or
653a(4)
crime
within 7
years | Fine/Jail/Comm Svc:
\$200 - \$1,000 fine AND
one or more of the
following: 5 days to 1-
year jail; 30-90 days
comm svc. | Fine/Jail/Comm Svc:
\$200 - \$1,000 fine AND
one or more of the
following: 5 days to 1-
year jail; 30-90 days
comm svc. | Fine/Jail/Comm Svc: Death - prison up to 15 years OR \$2,500 - \$10,000 fine OR both. Injury - prison up to 5 years OR \$1,000 - \$5,000 fine OR both. | Fine/Jail/Comm Svc:
One or more of the
following: up to 60 days
comm svc; up to \$500
fine; up to 93 days jail. | Fine/Jail/Comm Svc:
\$500 - \$5,000 fine AND
either of the following: 1-
5 years prison; probation
with 30 days to 1-year jail
AND 60-180 days comm
svc. | Fine/Jail/Comm Svc:
Up to \$1,000 fine OR up
to 1-year prison, or both. | | | Licensing : minimum 1 year revocation/denial | Licensing: minimum 1
year revocation/denial | EmergencyResponder
Death- prison up to 20
years OR \$2,500 to
\$10,000 fine, or both. | Licensing: 90 day susp
OR if prior 625 then
minimum 1 year
revocation/denial | Licensing: minimum 1 year revocation/denial | Licensing: CDL -
minimum 10yr rev, OPR
1yr rev/den. | | | Plate conf: Required | Plate conf: Required | Licensing: minimum 5 year revocation/denial | Plate conf: None | Plate conf: Required | Plate conf: Required | | | Immob: Required 90 to
180 days unless forfeited
[1-3 years if prior 653a(3)] | Immob: Required 90 to
180 days unless forfeited
[1-3 years if prior 653a(3)] | Plate conf: Required Immob: Required 90 to 180 days unless forfeited | Immob: None [1-3 years if prior 653a(3)] | Immob: Required 90 to
180 days unless forfeited
[1-3 years if prior 653a(3)] | Immob: Required 90 to
180 days[1-3 years if prior
653a(3)] | | | Reg Deny: None | Reg Deny: None | [1-3 years if prior 653a(3)] | Reg Deny: None | Reg Deny: None | Reg Deny: None | | | Forf: Permissive | Forf: Permissive | Reg Deny: None Forf: Permissive | Forf: None | Forf: Permissive | Forf: None | | | | | | | | | | 3rd Offense
or 2 prior
625 or
653a(4)
crimes
within 10
years | Felony Fine/Jail/Comm Svc: \$500 - \$5,000 fine AND either of the following: 1- 5 years prison; probation with 30 days to 1-year jail AND 60-180 days comm svc. | Felony Fine/Jail/Comm Svc: \$500 - \$5,000 fine AND either of the following: 1- 5 years prison; probation with 30 days to 1-year jail AND 60-180 days comm svc. | Felony Fine/Jail/Comm Svc: Death - prison up to 15 years OR \$2,500 - \$10,000 fine OR both. Injury - prison up to 5 years OR \$1,000 - \$5,000 fine OR both. EmergencyResponder | | Endangerment - Zero Tolerance w/occupant <16 Misdemeanor Fine/Jail/Comm Svc: 1st - One or more of the following: up to 60 days comm svc; up to \$500 fine; up to 93 days jail. | Fine/Jail/Comm Svc:
\$500 - \$5,000 fine and
either of the following:
prison from 1 - 5 years;
probation with 30 days to
1 year jail AND 60-180
days comm svc. | | | Licensing: minimum 5 year revocation/denial | Licensing: minimum 5
year revocation/denial | Death- prison up to 20 years OR \$2,500 to \$10,000 fine, or both. | | 2nd - \$200 - \$1,000 fine
AND one or more of the
following: 5 days to 1-
year jail; 30-90 days
comm svc. | Licensing: CDL - rev for
LIFEif prior approval,
OPR-minimum 5 yr
den/rev | | | Plate conf: Required | Plate conf: Required | Licensing : minimum 5 year revocation/denial | | Licensing: 1st - 90/90 | Plate conf: Required | | | Immob: Required 1 to 3 years unless forfeited ["Prior" includes 653a(3)] | Immob: Required 1 to 3 years unless forfeited ["Prior" includes 653a(3)] | Plate conf: Required | | susp./rest. 2nd - revoke Plate conf: See 1st, 2nd | Immob: Required 1 to 3
years["Prior" includes
653a(3)] | | | Reg Deny: Required | Reg Deny: Required | Immob: Required 1 to 3 years unless forfeited ["Prior" includes 653a(3)] | | offense
Immob: See 1st & 2nd
Reg Deny: None | Reg Deny: Required | | | Forf: Permissive | Forf: Permissive | Reg Deny: Required | | Forf: Permissive | Forf: None | | | | | Forf: Permissive | | | | # Criminal Sentencing/Administrative Consequences - Repeat Offender (Driving While Suspended Convictions) | | DWLS | Knowing Allowed | DWLS Causing Death | DWLS Causing Serious | Knowingly Allowed | Knowingly Allowed | |--|---|---|--|--|---|---| | | 904(1) | Someone to DWLS
904(2) | 904(4) | Injury
904(5) | Someone to DWLS Causing Death 904(7) | Someone to DWLS CausingSerious Injury 904(7) | | 1st | Misdemeanor | Misdemeanor | Felony | Felony | Felony | Felony | | Offense
(no
*priors) | Fine/Jail/Comm Svc:
Up to 93 days jail; up to
\$500 fine, or both. | Fine/Jail/Comm Svc: Up to 93 days jail; up to \$500 fine, or both. | Fine/Jail/Comm Svc:
Prison up to 15 years;
\$2,500 - \$10,000 fine, or
both. | Fine/Jail/Comm Svc:
Prison up to 5 years;
\$1,000 - \$5,000 fine, or
both. | Fine/Jail/Comm Svc:
Prison up to 5 years;
\$1,000 - \$5,000 fine, or
both. | Fine/Jail/Comm Svc:
Prison up to 2 years;
\$1,000 - \$5,000 fine, or
both. | | | Licensing: Mandatory additonal under 904(10), (11) and (12) | Licensing : Mandatory additonal under 904(10), (11) and (12) | Licensing: minimum 1
year revocation/denial | Licensing: minimum 1 year revocation/denial | Licensing: None | Licensing: None | | | Plate conf: None. (Cancel upon notice by officer) | Plate conf: None.
(Cancel upon notice by
officer) | Plate conf: Required | Plate conf: Required | Plate conf: None | Plate conf: None | | | Immob: None | Immob: None | Immob:Required up to
180 days, unless
forfeited. | Immob : Required up to 180 days, unless forfeited. | Immob: None | Immob: None | | | Reg Deny: None | Reg Deny: None | Reg Deny: None | Reg Deny: None | Reg Deny: None | Reg Deny: None | | | Forf: None | Forf: None | Forf: Permissive | Forf:Permissive | Forf: None | Forf: None | | 2nd | Misdemeanor | Misdemeanor | Felony | Felony | Felony | Felony | | Offense or
1 * prior
904 susp
within 7
years | Fine/Jail/Comm Svc:
Up to 1 year jail; up to
\$1,000 fine, or both. | Fine/Jail/Comm Svc:
to 1 year jail; up to
\$1,000 fine, or both. | Fine/Jail/Comm Svc:
Prison up to 15 years;
\$2,500 - \$10,000 fine, or
both. | Fine/Jail/Comm Svc:
Prison up to 5 years;
\$1,000 - \$5,000 fine, or
both. | Same as 1st offense. | Same as 1st offense. | | | Licensing : Mandatory additional under 904(10), (11) and (12) | Licensing : Mandatory additional under 904(10), (11) and (12) | Licensing: minimum 5
year revocation/denial | Licensing: minimum 5 year revocation/denial | | | | | Plate conf: None. (Cancel upon notice by officer) | Plate conf: None.
(Cancel upon notice by
officer) | Plate conf: Required | Plate conf: Required | | | | | Immob: Permissive up to
180 days | Immob: Permissive up to 180 days | Immob:Required up to
180 days, unless
forfeited. | Immob: Required up to
180 days, unless
forfeited. | | | | | Reg Deny: None | Reg Deny: None | Reg Deny: None | Reg Deny: None | | | | | Forf:None | Forf: None | Forf: Permissive | Forf:Permissive | | | | 3rd
Offense or
2 *prior
904 susp
within 7 | Misdemeanor
Criminal - Same.
Licensing: Mandatory
additional under 904(10),
(11) and (12) | Misdemeanor
Criminal - Same.
Licensing: Mandatory
additional under
904(10), (11) and (12) | Felony Criminal - Same. Licensing: minimum 5 year revocation/denial | Felony Criminal - Same. Licensing: minimum 5 year revocation/denial | Felony Same as 1st offense. | Felony Same as 1st offense. | | years | Plate conf: Required
Immob: 90 to 180 days
Reg Deny: None
Forf:None | Plate conf: Required
Immob: 90 to 180 days
Reg Deny: None
Forf:None | Plate conf: Required
Immob:90 to 180 days,
unless forfeited.
Reg Deny: None
Forf: Permissive | Plate conf: Required
Immob:90 to 180 days,
unless forfeited.
Reg Deny: None
Forf: Permissive | | | | 4th
Offense or
3 *prior
904 susp
within 7
years | Misdemeanor
Criminal - Same.
Licensing: Mandatory
additional under 904(10),
(11) and (12)
Plate conf: Required | Misdemeanor
Criminal - Same.
Licensing: Mandatory
additional under
904(10), (11) and (12)
Plate conf: Required | Felony Criminal - Same. Licensing: minimum 5 year revocation/denial Plate conf: Required | Felony
Criminal - Same. Licensing: minimum 5 year revocation/denial Plate conf: Required | | | | | Immob: 90 to 180 days Reg Deny: Required Forf:None | Immob: 90 to 180 days Reg Deny: Required Forf:None | Immob:90 to 180 days,
unless forfeited.
Reg Deny: Required
Forf: Permissive | Immob:90 to 180 days,
unless forfeited.
Reg Deny: Required
Forf: Permissive | | | | 5th
Offense or
4 *prior
904 susp
within 7
years | Misdemeanor Criminal - Same. Licensing: Mandatory additional under 904(10), (11) and (12) Plate conf: Required Immob: 1-3 years | Misdemeanor
Criminal - Same.
Licensing: Mandatory
additional under
904(10), (11) and (12)
Plate conf: Required
Immob: 1-3 years | Felony Criminal - Same. Licensing: minimum 5 year revocation/denial Plate conf: Required Immob: 1-3 years, unless | Felony Criminal - Same. Licensing: minimum 5 year revocation/denial Plate conf: Required Immob: 1-3 years, unless | | | | | Reg Deny: Required Forf:None | Reg Deny: Required
Forf:None | forfeited. Reg Deny: Required Forf: Permissive | forfeited. Reg Deny: Required Forf: Permissive | | | ^{*}For purposes of immobilization, priors are defined as prior mandatory additional suspensions/revocations imposed pursuant to 904(10), (11) or (12); not prior convictions of DWLS. ## REPEAT OFFENDER IMPLEMENTATION Law Enforcement Q & A Revised November 18, 1999 #### The "Repeat Offender" #### 1. What is the definition of a repeat offender? "Repeat Offender" as used in the new legislation applies to persons who are eligible for vehicle plate confiscation and immobilization. This applies to any arrest for a 2nd alcohol or drug violation while operating a motor vehicle (convictions for murder, manslaughter, and negligent homicide with a vehicle are included in this calculation), or an arrest or citation for a 3rd violation while suspended or revoked. Convictions and suspension/revocation violations appearing on the driving record prior to October 1, 1999 will be used to determine eligibility for repeat offender status. #### 2. What are "violations of suspension/revocation" on the driving record? Mandatory additional suspension/revocation actions are imposed by the DOS for commission of any moving violation during a period of suspension/revocation. Look for language that looks like: "Addl Admin Denied and Revoked (MCL 257.904)" "Addl to Court Sup." "Addl Admin Revocation (MCL 257.904)" "Addl Susp from (date)" "Addl to Court Revocation (MCL 257.904)" #### At the Stop #### 3. How does the police officer know a defendant is a "repeat offender"? At the time the officer requests a driving status on a 35;. If the LEIN/SOS message returns a "001" or more, in the prior "alcohol conviction" field and you are arresting for drunk driving, take the plate, destroy it, and issue a paper plate. If the LEIN/SOS message returns a "002" or more, in the "prior additional suspension/revocation" and you are arresting for DWLS, take the plate, destroy it, and issue a paper plate. The officer or the court can also run a new record that will list every conviction and/or action used to compute and determine whether a defendant is a repeat offender. When used in conviction with the driving record it is easy to see which entries are being counted. Use the following code: PRIOR;Z123456789123. (Substitute actual operator's license number for example and follow with a period.) ## 4. Does the police department confiscate a leased, rental or commercial vehicle plate? What about out-of-state plates, tribal plates, or trailer plates. Yes, leased vehicle plates are confiscated. Neither rental, tribal, trailer, manufacturer, dealer, US government, nor out-of-state vehicle plates are confiscated. Commercial plates may be confiscated unless they are Apportioned- International Registration Plan plates. #### 5. If the metal plate is expired at the time of the stop, would a paper plate be issued? MSP plans to train their Troopers to issue the paper plate showing the expired date. This is because there is no authority to confiscate an expired plate. If the operator continues to drive the car without renewing the registration they could be re-ticketed for the expired plate. #### 6. What if the plate is improper or there is no plate on the vehicle? The improper plate should be removed and a paper plate is issued but not placed on the vehicle. For both an improper plate or no plate, officer should leave the plate number field on the paper plate blank. Law enforcement enters the VIN and other information into LEIN. The court gets their copy of the paper plate but does not enter anything in the plate number field. An NOA is issued on adjudication. Immobilization may be ordered. #### 7. What does the officer do if there is already a paper plate on the vehicle? The officer should take the previous paper plate off the vehicle and destroy it, then issue a new paper plate. Each adjudication gets a Notice of Adjudication. The drivers/defendants may be different for each paper plate. #### 8. Where is the vehicle going to be kept after the officer takes the plate? The vehicle may be driven away by a person not otherwise prohibited to operate a motor vehicle (i.e. not drunk, not suspended, etc.). If there is no person available to drive the vehicle, law enforcement may have the vehicle towed as they do now. In addition, vehicles may be towed if they were reported stolen or in accordance with local police practice. #### 9. When does a paper plate expire? The paper plate expires when the underlying plate expires or when adjudicated, whichever is sooner. If the underlying plate expires, the paper plate must be renewed at the branch office and a new paper plate will be issued. #### 10. How does the court know who the owner of a vehicle is? The court could request law enforcement to provide a registration status with ownership information along with the ticket or complaint and the paper plate. Or, the court could run this if they have LEIN or SOS access. #### 11. What if the plate is confiscated in error? If the error is discovered the same date as the confiscatio, simply delete the entry from the LEIN. If the error is not discovered until a later date, you may remove the flash by sending a message in through LEIN requesting a correction to the record that includes the year, make, VIN, plate number, and date of offense. #### Filing the Complaint #### 12. Can DWLS and OUIL be issued on a ticket? Citations may be issued for a 93-day misdemeanor for 1st offense written under the Michigan Vehicle Code or a substantially corresponding local ordinance. 2nd and subsequent offenses carrying penalties over 93 days should be filed on a complaint and warrant. #### 13. Can DWLS and OUIL be written under local ordinance? Yes, although cities and townships should amend their ordinances to provide for 93 day and immobilization penalties. ## 14. What if the prosecutor chooses to charge 1st offense when there are prior convictions on the record? This is the prosecutors prerogative. This would lesson the criminal penalties, but the license sanctions imposed by the Department of State will be based upon the driving record regardless of whether the defendant was convicted of 1st, 2nd, or 3rd offense. The court will receive no notice from SOS of the license action it takes. The defendant will receive a notice of the suspension or restrictions imposed with an effective date. #### 15. What if prints do not accompany the complaint from the police or prosecutor to the court? The court would be obligated to order fingerprints taken prior to sentencing. The prints would have to be updated with the appropriate CTN from the county prosecutor, in order to match to the judgment of sentence, dismissal/ acquittal, or nolle prosequi sent to MSP-Central Records. CTNs are not issued on ordinance violations. Convictions under ordinance for offenses with penalties up to 93 days must also be reported by submitting the original fingerprint card with a copy of the judgment of sentence, dismissal/acquittal or nolle prosequi form. Locations using LIVE SCAN submission of fingerprints should coordinate electronic submission of conviction information using the appropriate CTN or other local tracking number. ## 16. What if the prosecutor declines to authorize a complaint? How does the defendant get a new metal plate? The prosecutor has the obligation to notify law enforcement that charges will not be issued. The prosecutor and law enforcement will have to work out an agreement as to which agency has the responsibility to notify the defendant s/he may apply for a new metal plate. Either entity, may correct the LEIN entry which will clear the plate hold. #### 17. Will a fee be required to get a new plate if charges are not filed? The Department of State will charge a \$5.00 replacement fee for a new plate regardless of whether the defendant was ever charged or was convicted, or the case was dismissed. #### Conviction #### 18. How does the owner get a new metal plate after the case is adjudicated? The court must provide the owner with an NOA (Notice of Adjudication) form. This is a combination form with the CORDL (Court Ordered Restricted Driver License). CORDLs will be used on pre-October 1, 1999 alcohol cases and on all drug cases because the court will continue to impose license sanctions on these cases. On all new cases license sanctions will be imposed by the Secretary of State. The CORDL form will be used as an NOA on cases occurring after October 1st when a paper plate was issued. The owner may take this form to an SOS branch office to get a new metal plate. #### Sentencing - Immoblization #### 19. If the defendant is sentenced to jail, can the car be immobilized during that time? No. Immobilization must follow incarceration. See MCL 257.904d(6). #### 20. How does the court initiate immobilization, and how does the court determine that it occurred? SCAO new form MC-267, Order for Vehicle Immobilization is
designed for the purpose of ordering immobilization. It contains a certification section by which the defendant can provide proof of compliance with the order. #### 21. Where are vehicles immobilized and who pays for it? There are various methods by which this can be accomplished. Any technology that locks the ignition, wheels, or steering of the vehicle, or otherwise prevents any person from operating the vehicle, or that prevents the defendant from operating the vehicle may be used. The court may order the vehicle stored at a location and in a manner it considers appropriate. Costs for immobilization may be ordered paid by the defendant. The court might wish to provide defendants with a specific place to have a vehicle immobilized, such as an impound lot, or it might wish to provide a list of choices and require the order to be returned completed as verification. Local circumstances and availability of locked storage lots or other means of immobilization will impact these decisions. ## 22. How much time does the defendant have to prove the vehicle is immobilized? What if the defendant fails to provide proof of immobilization? Each court must determine how much time to provide for immobilization, and how it will proceed if no proof is provided. The court could set a specific date by which immobilization must occur, or if facilities are available, make it immediate (other than when incarcerated). There could be an Order to Show Cause, with a subsequent Order for Vehicle Impoundment (MC-254) and/or a Bench Warrant for failure to comply with a court order or a condition of probation. #### 23. How can an innocent owner address the court regarding possible immobilization? One way could be that the innocent owner files a motion to prove they did not knowingly allow the offender to operate. Each court should determine at what stage it wants to decide this issue; before sentencing or at sentencing and how the judge will make that determination. ### 24. Will the LEIN/SOS response on a vehicle status inquiry indicate a vehicle has been immobilized? Yes. It will show the dates of immobilization along with the DLN of the offender. # 25. If defendant uses immobilization tether technology that prevents only him/herself from driving the vehicle, how will law enforcement know that a non-defendant is legally operating the vehicle? The driver license number of the defendant will appear on the registration record for the vehicle ordered immobilized. If a vehicle is driven by someone other than the defendant, law enforcement is being trained to inquire as to why the vehicle isn't immobilized. The driver then should have documentation to show the officer identifying the tether technology has been installed or a copy of the Order of Immobilization. ## 26. Who monitors the defendant during immobilization to make sure s/he does not purchase or lease another vehicle? During immobilization the offender may not purchase or lease another vehicle. Only the offending vehicle is affected by the immobilization order. SOS will monitor for no transfer to a family member. It is a crime to purchase or lease a new vehicle and the defendant will be subject to prosecution. #### Other Miscellaneous Questions #### 27. Is there any mandatory jail time? For a 2nd offense OUIL/OWI within 7 years there is either a minimum of 5 days in jail or a minimum 30 days community service. For a 3rd offense OUIL/OWI within 10 years there is either a mandatory 1 year jail, or with probation, a mandatory 30 days jail. ## 28. How are suspensions and restrictions applied to the driving record, and how is the driver notified? Upon receipt of the conviction abstract the Department of State will impose the minimum license sanctions. Restrictions will be the broadest possible under the statute, and the defendant will be required to carry documentation proving their reason for driving (such as letter from employer, school schedule, doctor's appointment card, etc.). The driver is notified by letter by DOS. #### 29. How is vehicle forfeiture handled? This procedure is outlined in MCL 257.625n, and is initiated by the prosecutor. There are several SCAO forms; MC-66, MC-68, and MC-69. If the court orders forfeiture the unit of government that seized the vehicle sells it and disposes of the proceeds according to statute. ## 30. If a defendant has been denied the ability to register a vehicle who will check to see if s/he tries to purchase or lease another vehicle during the denial period? It will be a crime for a person to purchase or lease another vehicle. Any person suspended or revoked for a 3rd drunk driving or 4th DWLS will be denied the ability to transfer a vehicle to a family member without a court order. ## 31. Will specific restrictions (work hours, etc. appear on the driving record for license restrictions? No. These will only appear for old law cases. Any offense occurring on or after 10/1/99 will receive "generic" restrictions and the operator must carry proof of destination and hours with them. ## 32. When the LEIN/SOS driver status response indicates the operator may only drive a vehicle with an igntiion interlock device, what does this mean? When repeat alcohol offenders are returned to the road with a restricted license, hearing officers must place them on an igntion interlock device for a minimum of one year. This device requires a person take and pass a breath test before operating a vehicle. ### **Glossary of Often Used Terms** Plate Confiscation: At time of arrest for a multiple offender, officers will confiscate the vehicle metal plates regardless of ownership, destroy them, and replace them with a paper plate that expires at time the case is decided. Vehicle Immobilization: Immobilization of the offending vehicle will be court ordered for repeat offenders. Drivers must have immobilization devices installed at their expense and show proof of this to the court. Technologies include: ignition interlock, steering column club, wheel boot, or driver tether. This will be ordered if offender owns, co-owns, leases or co-leases the vehicle. Vehicle Forfeiture: The court will order the vehicle sold. Monies from the sale will be distributed as defined by statute, first to pay secured interests and then to others. Registration Denial: The offender cannot register or plate any vehicle with an ownership interest, with the Secretary of State until they are relicensed. This is only for repeat offenders with three alcohol convictions or four or more driving while suspended violations. Mandatory Substance Abuse Treatment: This may include in-patient or out-patient care, counseling, or other forms of treatment. Courts are required to order this for persons with two alcohol convictions. Offenders must pay for this program. Child Endangerment: Committing any alcohol driving-related offense in a motor vehicle with a passenger that is under the age of 16 in the car at the time of the offense. Ignition Interlock: This is a device which prevents the vehicle from starting until the person passes a breath test. If the driver has any bodily alcohol content, the car will not start. Random tests are required while operating the vehicle. These devices are mandatory for repeat offenders who are granted a restricted license after serving a period of revocation. Ignition interlocks are installed at the expense of the offender. BAC: Bodily Alcohol Content -- This information is obtained by a blood or breath test. OWI: Operating While Intoxicated -- This is the lessor offense to OUIL and is a .08 bodily alcohol content (BAC) crime. OUIL: Operating Under the Influence of Liquor -- This is the .10 crime of "drunk driving". OUIL/ Death: While operating under the influence or impaired, the operator caused the death of another. This is a 15 year felony. OUIL/ Injury: While operating under the influence or impaired, the operator caused serious injury to another. This is a 5 year felony. Zero Tolerance: This is a misdemeanor offense for persons under the age of 21, to drive while having any bodily alcohol content. DWLS: Driving While License Suspended or Revoked. DWLS/Death: While driving while license suspended/revoked, the operator caused the death of another. This is a 15 year felony. DWLS/Injury: While driving while license suspended/revoked, the operator caused serious injury to another. This is a 5 year felony. Revocation: This is a permanent loss of a driver license. After the minimum period of revocation, (1 year or 5 years) drivers may re-apply for a license and try to prove they will be safe drivers in the future. The agency may deny the license or may grant a restricted license. Suspension: This is a temporary loss of a driver license for an established period of time. Upon expiration of the suspension period and payment of a \$125 reinstatement fee, the license will be returned. Restrictions: These are limited driving privileges such as driving to and from work. C:\TEMP\GLOSSARY.WPDJune 29, 1999 ### MI Dept of State Repeat Offender Legislation Index | Section | Description | | |---------------------|--|--| | Vehicle Code 257.8a | Conviction is defined. | | | 257.23b | Juvenile disposition is defined. | | | 257.44a | Probate court disposition is defined. | | | 257.204a | Driving records; certified copies as evidence. | | | 257.204b | Conviction of attempted violation; effect. | | | 257.219 | Registration: refusal and transfer. Title: refusal of title or salvage cert.; grounds. | | | 257.233 | Transfers of title or interest: plates and immobilization; effect. | | | 257.258 | Cancellation of registration; grounds. | | | 257.303 | Revocation/ Denial of driver license. | | | 257.310d | DA probationary driver program. | | | 257.319 | Mandatory license suspensions or restrictions; grounds. | | | 257.319b | CDL: suspension/revocation; refusal of chemical test; conditions. | | | 257.320a | Number of points
for convictions. | | | 257.320b | Driver safety school. | | | 257.320e | Payment of reinstatement fee; law in effect at time of offense; dictates action. | | | 257.321a | FAC/FCJ | | | 257.322 | Hearing officer: powers and duties. | | | 257.323 | Circuit Court restoration appeal. | | | 257.602a | Fleeing and Eluding | | | 257.605 | Uniform application of laws. | | | 257.619 | Notice of home address to law enforcement at crash | | | 257.622a | Ignition interlock device; included in crash report. | | | 257.624a | Transportation/ Possession of Open Intox. | | | 257.624b | Transportation/ Possession of liquor by person under 21. | | | 257.625 | Driving while intoxicated. | | | 257.625(1) | OUIL/UBAC/OUID (Drugs) | | | 257.625(2) | Knowingly Allowing Another to OUIL | | | 257.625(3) | OWI | | ### MI Dept of State Repeat Offender Legislation Index | Section | Description | | |---------------------|--|--| | Vehicle Code 257.8a | Conviction is defined. | | | 257.23b | Juvenile disposition is defined. | | | 257.44a | Probate court disposition is defined. | | | 257.204a | Driving records; certified copies as evidence. | | | 257.204b | Conviction of attempted violation; effect. | | | 257.219 | Registration: refusal and transfer. Title: refusal of title or salvage cert.; grounds. | | | 257.233 | Transfers of title or interest: plates and immobilization; effect. | | | 257.258 | Cancellation of registration; grounds. | | | 257.303 | Revocation/ Denial of driver license. | | | 257.310d | DA probationary driver program. | | | 257.319 | Mandatory license suspensions or restrictions; grounds. | | | 257.319b | CDL: suspension/revocation; refusal of chemical test; conditions. | | | 257.320a | Number of points for convictions. | | | 257.320b | Driver safety school. | | | 257.320e | Payment of reinstatement fee; law in effect at time of offense; dictates action. | | | 257.321a | FAC/FCJ | | | 257.322 | Hearing officer: powers and duties. | | | 257.323 | Circuit Court restoration appeal. | | | 257.602a | Fleeing and Eluding | | | 257.605 | Uniform application of laws. | | | 257.619 | Notice of home address to law enforcement at crash | | | 257.622a | Ignition interlock device; included in crash report. | | | 257.624a | Transportation/ Possession of Open Intox. | | | 257.624b | Transportation/ Possession of liquor by person under 21. | | | 257.625 | Driving while intoxicated. | | | 257.625(1) | OUIL/UBAC/OUID (Drugs) | | | 257.625(2) | Knowingly Allowing Another to OUIL | | | Section | Description | |-----------------|---| | 257.625(3) | OWI | | 257.625(4) | OUIL/OWI/ Death= 15 yr felony | | 257.625(5) | OUIL/OWI/Serious Injury= 5 yr. felony | | 257.625(6) | Zero Tolerance | | 257.625(7) | Child Endangerment | | 257.625(8) | OUIL penalties. | | 257.625(9) | Knowingly Allow OUIL penalties. | | 257.625(10) | OWI penalties. | | 257.625(11) | Zero Tolerance penalties. | | 257.625(12) | Pay costs of prosecution | | 257.625(13) | Community service. | | 257.625(14) | Prosecution list prior convictions. | | 257.625(15) | No plea down to Zero Tolerance. | | 257.625(16) | Requirements to establish a prior. | | 257.625 (17-25) | More 625 details. | | 257.625a | Blood/ Chemical Test & PBT | | 257.625b | Arraignment, screening and mandatory treatment, timeliness, rights. | | 257.625c | Implied Consent (IC) law. | | 257.625d | Report of Refusal. | | 257.625e | IC Hearing Notice procedure. | | 257.625f | IC Hearing, sanctions, issues. | | 257.625g | 625g permits. | | 257.625h | Equipment and Case Flow Assistance Funds. | | 257.625i | Drunk Driving Audit | | 257.625j | Repealed | | 257.625k | Ignition interlock device certification. | | 257.6251 | Ignition interlock enforcement crimes. | | 257.625m | CDL/.04 BAC for CMV. | | Section | Description | |-------------------------|--| | 257.625n | Forfeiture | | 257.727 | Arrest without warrant for 93-day offenses | | 257.732 | Conviction abstract requirements. | | 257.904 | Driving While License Suspended/Revoked | | 257.904(1) | Operator/Chauffeur shall not DWLS | | 257.904(2) | Knowingly Allow a person to DWLS | | 257.904(3) | DWLS (1) and (2) penalties | | 257.904(4) | DWLS causing Death. | | 257.904(5) | DWLS causing Serious Injury | | 257.904(6) | DWLS/Death or DWLS/Serious Injury: immobilization or forfeiture. | | 257.904(7) | Knowingly Allowing DWLS/Death or Serious Injury. | | 257.904(8) | Prosecution list prior convictions. | | 257.904(9) | Requirements to establish a prior | | 257.904(10) | Mandatory like additional suspension/revocations for moving violations. | | 257.904(11) | Mandatory 30 day suspensions for moving violations during indefinite suspensions | | 257.904(12) | Mandatory additionals for CDL violations. | | 257.904(13) | Same incident language. | | 257.904(14) | Police provide court with driving record. | | 257.904(15) | Protecting human life exception. | | 257.904(16) | CDL Driving Suspended or Revoked crime. | | 257.904(17) | Second 904 suspension requires immobilization. | | 257.904(18) | Single free FAC/FCJ violation exception. | | 257.904(19) | Definition of person who never applied. | | 257.904с | Plate confiscation; duties of police. | | 257.904d | Immobilization penalties. | | 257.904e | Immobilization: manner, storage, removal, enforcement | | 257.904f | Immobilization and paper plates on LEIN. | | 769.1f Code of Crim Pro | Reimbursement for expenses. | | Section | Description | | |---------------------------|---|--| | 41.183 Charter Twp Act | Township Ordinance Local Authority. | | | 42.21 Charter Twp Act | Township Ordinance Local Authority. | | | 66.2 Gen. Law Vill. Act | Village Local Authority | | | 78.24 Home Rule Vill. Act | Village Charter; 93 day offenses. | | | 117.4i Home Rule City Act | City Charter; 93 day offenses. | | | 324.81134 NREPA | Operation of ORV while intoxicated. | | | 333.7408a Public Health | Drug Crime Licensing Sanctions. | | | 436.1703 L.C.C. | Minor in Possession. | | | 600.8511 RJA | District Court Magistrate: duties; 93 day offenses. | | | 750.367c Penal Code | Theft of Motor Vehicle Fuel. | | | 750.382 Penal Code | Malicious Destruction of Property; turfing. | | | 750.479a Penal Code | Fleeing and Eluding. | | | 752.192 Felonious Driving | Felonious Driving; suspension of license. | | | 761.1 Code of Crim Pro | Definition of terms; minor offense. | | | 764.1e Code of Crim Pro | Complaint Certification | | | 764.9f Code of Crim Pro | Appearance Ticket; 93 day offenses | | ^{**}Bold: Please refer to clean-up legislation** ### Repeat Offender Legislation - October 16, 1998 | | 1 | 0 | , | |-------------------------|---|---|-------------------------| | HB 4210- Public Act 340 | | | SB 870- Public Act 350 | | HB 5123- Public Act 341 | | | SB 953- Public Act 351 | | HB 5122-Public Act 342 | | | HB 5954-Public Act 352 | | HB 5952-Public Act 343 | | | HB 5955- Public Act 353 | | HB 5953-Public Act 344 | | | HB 5956- Public Act 354 | | SB 269- Public Act 345 | | | SB 268- Public Act 355 | | SB 625-Public Act 346 | | | HB 5951- Public Act 356 | | SB 627- Public Act 347 | | | HB 4576- Public Act 357 | | SB 869- Public Act 348 | | | HB 4961- Public Act 358 | | HB 4959-Public Act 349 | | | HB 4960- Public Act 359 | | | | | | ### Clean-up Legislation - June 15, 1999 | SB 556-Public Act 73 | HB 4581-Public Act 56 | |-----------------------|-----------------------| | SB 557-Public Act 74 | HB 4582-Public Act 57 | | SB 558-Public Act 75 | HB 4583-Public Act 58 | | SB 559-Public Act 76 | HB 4584-Public Act 59 | | SB 560-Public Act 77 | HB 4585-Public Act 53 | | HB 4580-Public Act 55 | HB 4648-Public Act 51 | July 2, 1999 Prepared by: DLAD, E. Charney ### **Repeat Offender Violations** Effective Oct. 1999 Run 2 LEIN checks for **every** traffic violation , #35;driver inquiry , #13;plate inquiry #### Repeat 625 Offender If arresting for a 2nd or more alcohol crime (625) License plate confiscationMandatory fingerprinting , Seek a complaint & warrant form Prosecuting Attorney # Multiple DWLS Suspensions If arresting for DWLS (during any type of susp/rev) with 2 or more prior violations of susp/revs. License plate confiscationMandatory fingerprinting , Seek a complaint & warrant from Prosecuting Attorney #### If Car Is under an Immobilization Order Check driver's LEIN #35; to see if license matches the immobilization order If Match - Arrest the driver and impound the vehicle and notify the sentencing court listed on MDR. If No Match - And the method of immobilization is not tether technology, then impound the vehicle and notify the sentencing court listed on MDR. #### **Confiscation Procedure** - If arresting for a 2nd DD or a DWLS follow LEIN check instructions which will list number of prior convictions or susp/rev violations and advise of need to confiscate plate - 2. Exceptions: Do not take dealer, manufacturer, out-of-state, rental, trailer, tribal, US government, or apportioned-IRP plates. - 3. Enter the following data on the Paper Plate: - A. Vehicle Identification Number (VIN) - B. Make and year of the vehicle - C. License plate number (or vanity text) from metal plate - D. Arrest date - Apply the original Paper Plate to the vehicle (Inside rear window, lower left) - 5. When returning to the station - A. Send 2nd copy to the Prosecuting Attorney's office with police report - B. Give 3rd copy to the LEIN operator PLATE CONFISCATION BY LAW ENFORCEMENT LEIN questions contact MI230015V. ### Immobilization Chart MCL 257. 904d & 904e #### Alcohol* | | 1 st | 2 nd
within 7 years | 3 rd or more
within 10 years | |--|-----------------|-----------------------------------
--| | OUIL/UBAC/OUID OWI Child Endangerment OUIL/UBAC/OWI/Death OUIL/UBAC/OWI/Injury | Up to 180 days | 90-180 days | 1-3 years | | Person Under 21 with BAC | None | None | None | | Failure to Yield /Injury/ Emergency
Responder | None | None | None | *Priors include: Murder or Manslaughter with vehicle, 625m, Neg Hom & all those listed above. MCL 257.904d (8). OUIL Operated Under Influence Liquor OUID Operated Under Influence Drugs UBAC Unlawful Blood Alcohol Content OWI Operating While Impaired #### Driving While License Suspended/Revoked/Denied** | | 1 prior
904 additional | 2 prior
904 additionals
within 7 years | 3 prior
904 additionals
within 7 years | 4 prior
904 additionals
within 7 years | 5 or more prior
904 additionals
within 7 years | |--|---------------------------|--|--|--|--| | Any conviction/civil infraction during a suspension/revocation | None | Up to 180 days | 90-180 days | 90-180 days | 1-3 years | | DWLS/R/
Death or Injury | Up to 180 days | Up to 180 days | 90-180 days | 90-180 days | 1-3 years | ^{**} Prior additionals are defined as additional mandatory suspensions imposed pursuant to MCL 257.904 (10) (11) (12) or former MCL 257.904 (2) or (4) for driving during a period of suspension or revocation – not prior convictions for DWLS/Revoked. #### General Requirements: Defendant must provide VIN # and plate # to court Immobilization starts after imprisonment Immobilization applies if defendant is owner, co-owner, lessee or co-lessee If defendant is not the owner, immobilization applies if owner knowingly permitted defendant to operate vehicle Does not apply to vehicle registered in another state Immobilization is defined in MCL 257.904e Prepared By Michigan Dept of State/ Driver License Appeal Division 1/1/2001 ⁻ DWLS/R Drove While License Suspended/Revoked